Single Season Model (Camera-trap Focus) Part I - From a population of S sampling units, s are selected and surveyed for the species. - Units are closed to changes in occupancy during a common 'season'. - Units must be repeatedly surveyed within a season. - Camera-trap surveys: typically temporal replication based on fixed time periods (daily, weekly) ### • • Resulting Data | Unit | 1 | |------|-----| | 1 | 101 | | 2 | 000 | | 3 | 100 | | • | - | | • | - | | • | - | | • | | | S | 000 | ### • • Single Season Model $\bullet \psi$ = probability a unit is occupied. • p_j = probability species is detected at a unit in survey j (given presence). # Detection Probability in Camera-trap Studies • Pr (detect species at unit *i* survey *j*) = Pr (unit occupied during season) x Pr (at least 1 individual of species passes camera trap during survey *j*) x Pr (species detected in survey *j* | unit occupied and at least 1 individual passes camera trap during survey *j*) # Detection Probability in Camera-trap Studies Detection probability thus has 2 components: - One based on space use - One based on camera - Camera must be "tripped" - Photo must permit species ID # • • Single Season Model - Investigating patterns in occupancy. - Variety of approaches all recognizing that an observed 'absence' may be the result of a true absence or a nondetection. (e.g., Hewitt 1967, Geissler and Fuller 1987, Azuma et al. 1990, MacKenzie et al. 2002, Tyre et al. 2003, Wintle et al. 2004 and Stauffer et al. 2004) - MacKenzie et al. (2002) provide most general treatment of the problem. - Consider the data consists of 2 'layers' - 1. True presence/absence of the species. - Observed data which are conditional upon species distribution. - Knowledge about the first layer is imperfect. - Must account for the observation process to make reliable inferences about occurrence. #### • • | Model Development Model all possible stochastic processes that may have resulted in observed detection histories. Take verbal description of the observed data and translate it into a mathematical equation. For example, $$\mathbf{h}_{1} = 101$$ Verbal description: species is present at the unit, was detected in first and third survey, not detected in second survey. Mathematical translation: $$Pr(\mathbf{h}_1 = 101) = \psi p_1(1 - p_2) p_3$$ For example, $$\mathbf{h}_2 = 000$$ Verbal description: species is present at the unit and was never detected, *OR* species is absent. Mathematical translation: $$\Pr(\mathbf{h}_2 = 000) = \psi \prod_{j=1}^{3} (1 - p_j) + (1 - \psi)$$ 13 Model likelihood is the product of the probability statements. $$ODL(\psi, \mathbf{p} | \mathbf{h}) = Pr(\mathbf{h} | \psi, \mathbf{p}) = \prod_{i=1}^{s} Pr(\mathbf{h}_{i})$$ Likelihood can be maximized to obtain MLE's, or used within a Bayesian framework. • The data we wish we had! • z_i is true presence/absence of species at unit i Bernoulli random variable with Pr(success) = ψ $$\mathbf{Pr}(z_i = 1) = \psi$$ $$Pr(z_i = 0) = 1 - \psi$$ $$o \Pr(z_i | \psi) = \psi^{z_i} (1 - \psi)^{1 - z_i}$$ • Compare with: $\binom{n}{x} p^x (1-p)^{n-x}$ - h_{ij} is detection/nondetection of species (given presence) in survey j of unit i - Bernoulli random variable with Pr(success) = p $$\Pr(h_{ij} | p_j, z_i = 1) = p_j^{h_{ij}} (1 - p_j)^{1 - h_{ij}}$$ Combining these terms, the overall likelihood can be expressed as: $$CDL(\mathbf{p}, \psi | \mathbf{h}, \mathbf{z}) = \prod_{i=1}^{s} \left\{ \prod_{j=1}^{k} \left[Pr(h_{ij} | p_{j}, z_{i} = 1) \right] Pr(z_{i} | \psi) \right\}$$ $$= \prod_{i=1}^{s} \left\{ \left[\prod_{j=1}^{k} p_{j}^{h_{ij}} \left(1 - p_{j} \right)^{1 - h_{ij}} \right]^{z_{i}} \psi^{z_{i}} \left(1 - \psi \right)^{1 - z_{i}} \right\}$$ Note that many terms will disappear • For example, if $z_i = 1$ and $\mathbf{h}_i = 101$ $$CDL(\mathbf{p}, \psi | \mathbf{h}_{i}, z_{i}) = \left[\prod_{j=1}^{k} p_{j}^{h_{ij}} (1 - p_{j})^{1 - h_{ij}} \right]^{z_{i}} \psi^{z_{i}} (1 - \psi)^{1 - z_{i}}$$ $$= \psi p_{1} (1 - p_{2}) p_{3}$$ • For example, if $z_i = 1$ and $\mathbf{h}_i = 000$ $$CDL(\mathbf{p}, \psi | \mathbf{h}_{i}, z_{i}) = \left[\prod_{j=1}^{k} p_{j}^{h_{ij}} \left(1 - p_{j} \right)^{1 - h_{ij}} \right]^{z_{i}} \psi^{z_{i}} \left(1 - \psi \right)^{1 - z_{i}}$$ $$= \psi \prod_{j=1}^{3} \left(1 - p_{j} \right)$$ • For example, if $z_i = 0$ and $\mathbf{h}_i = 000$ $$CDL(\mathbf{p}, \mathbf{\psi} | \mathbf{h}_{i}, z_{i}) = \left[\prod_{j=1}^{k} p_{j}^{h_{ij}} \left(1 - p_{j} \right)^{1 - h_{ij}} \right]^{z_{i}} \mathbf{\psi}^{z_{i}} \left(1 - \mathbf{\psi} \right)^{1 - z_{i}}$$ $$= \left(1 - \mathbf{\psi} \right)$$ Unfortunately, the true values will typically be unknown #### Solutions: - Replace with expected values - Expectation Maximization (EM) Algorithm - Replace with imputed values (data augmentation) - Markov Chain Monte Carlo (MCMC) CDL can also be expanded to include units that were never surveyed $$CDL(\mathbf{p}, \psi | \mathbf{h}, \mathbf{z}) = \prod_{i=1}^{s} \left\{ \left[\prod_{j=1}^{k} p_{j}^{h_{ij}} \left(1 - p_{j} \right)^{1 - h_{ij}} \right]^{z_{i}} \psi^{z_{i}} \left(1 - \psi \right)^{1 - z_{i}} \right\}$$ $$\times \prod_{i=1}^{s} \psi^{z_{i}} \left(1 - \psi \right)^{1 - z_{i}}$$ - Season-specific - constant within a season, but may vary between seasons. - e.g., habitat type, patch size, generalized weather patterns - Survey-specific - may vary between surveys. - e.g., local environmental conditions, observers Occupancy and detection probabilities may be functions of season-specific covariates (via logit link, say). $$logit(\psi_i) = a + bx_i$$ $$logit(p_{ij}) = c + dx_i$$ Detection probabilities may also be a function of survey-specific covariates. $$logit(p_{ij}) = c + dx_i + ez_{ij}$$ - Covariates may be continuous or categorical. - Advisable to standardize continuous covariates on to some meaningful scale such that covariates are approximately symmetrically distributed about zero. $$x_i^* = \frac{x_i - a}{b}$$ z-transformation can be done within PRESENCE. - Categorical covariates with m categories should be represented with m – 1 indicator (dummy) variables. - e.g., if 4 habitat types, use 3 indicator variables; HabA, HabB, HabC, with habitat D considered the 'standard'. However, suggest all m indicator variables be included in data file. # • • 'Missing' Observations Implicit assumption that jth surveys of all units are conducted at (approximately) the same time; possibly unlikely in practice. Camera failure or destruction may result in some units not being surveyed during some occasions. $$\Pr(\mathbf{h}_1 = 101 - 0) = \psi p_1 (1 - p_2) p_3 (1 - p_5)$$ $$Pr(\mathbf{h}_2 = -0.11) = \psi(1-p_2) p_4 p_5$$ ### • • 'Missing' Observations Survey-specific covariates can only be missing if associated detection survey is also missing. Season-specific covariates cannot be missing. # • • Pr(occupied|nondetection) "Given the species was not detected, is the unit occupied?" is sometimes of interest. Can be derived from modelling results using Bayes theorem. Referred to as "conditional" (on nondetection) occupancy #### • • Pr(occupied|nondetection) $$Pr(\text{occupied }|\text{nondetection}) = \frac{Pr(\text{occupied & nondetection})}{Pr(\text{nondetection})}$$ $$= \frac{\psi_i \prod_{j=1}^{K} (1 - p_{ij})}{\psi_i \prod_{j=1}^{K} (1 - p_{ij}) + (1 - \psi_i)}$$ Standard errors can be derived with the delta method. # Single Season Model Part II #### Model Assumptions - o Closure. - Surveys are independent. - No unmodelled heterogeneity. - Species identified correctly (no false detections) - Can formally test by grouping sampling occasions within the season and using multiseason models - But changes do not always cause problems - If species physically occupies units at random within a season, 'occupancy' parameter relates to probability a unit is used by the species. ## What if Occupancy Changes? ``` Pr(detect species at unit i in survey j) = Pr(uses unit i during season) ×Pr(physically present at unit at j|uses unit) ×Pr(detection in survey j|present and uses unit) ``` - Closure implies 2nd component = 1. - When changes are random, 'detection probability' is the product of 2nd and 3rd components - Recall that 'detection probability' also has spatial and camera components in camera-trap studies - Immigration/emigration only; 'occupancy' parameter relates to probability is present at a unit at end/beginning of season respectively. - should allow detection probability to vary within a season. - should pool some survey occasions. - Open models permitting staggered entry and departure times (only 1 entry/depart per season) - Single-season models (Kendall et al. 2013) - Multiple seasons (Chambert et al. 2015) ## What if Occupancy Changes? Some non-random changes may cause biases. o Is a 'season' defined appropriately? o Is time between surveys appropriate? Area of active research. ### • • Lack of Independence - Surveys are not independent if the outcome of survey A is dependent upon the outcome of survey B. - Some forms of dependence may be accommodated with good designs or modelling. - In some instances, parameter estimates may be OK, but standard errors too small. #### • • Lack of Independence To account for 'trap response' (unusual in CT studies); define a survey-specific covariate that equals 1 for all surveys after first detection at a site, 0 otherwise. | | X_{ij} | | | | |------|----------|---|---|---| | h | 1 | 2 | 3 | 4 | | 0101 | 0 | 0 | 1 | 1 | | 1101 | 0 | 1 | 1 | 1 | | 0001 | 0 | 0 | 0 | 0 | | 0000 | 0 | 0 | 0 | 0 | - "Spatial Correlation" option in PRESENCE (Hines et al. 2010, 2014) - Motivating example: surveying tigers on trails in India - Introduce 2 new parameters - θ Pr(tiger on trail given not on trail in previous segment): thta0 - θ' Pr(tiger on trail given on trail in previous segment): thta1 - θ'' Pr(tiger on trail in first segment) $$\Pr\left(\mathbf{h}_{i} = 01110\right) = \Psi \begin{bmatrix} \theta''(1-p_{1})\theta'p_{2}\theta'p_{3}\theta'p_{4}\theta'(1-p_{5}) \\ +\theta''(1-p_{1})\theta'p_{2}\theta'p_{3}\theta'p_{4}(1-\theta') \\ +(1-\theta'')\theta p_{2}\theta'p_{3}\theta'p_{4}\theta'(1-p_{5}) \\ +(1-\theta'')\theta p_{2}\theta'p_{3}\theta'p_{4}(1-\theta') \end{bmatrix}$$ $$\Pr(\mathbf{h}_{i} = 01010) = \psi \begin{bmatrix} \theta''(1-p_{1})\theta'p_{2}\theta'(1-p_{3})\theta'p_{4}\theta'(1-p_{5}) \\ +\theta''(1-p_{1})\theta'p_{2}\theta'(1-p_{3})\theta'p_{4}(1-\theta') \\ +\theta''(1-p_{1})\theta'p_{2}(1-\theta')\theta p_{4}\theta'(1-p_{5}) \\ +\theta''(1-p_{1})\theta'p_{2}(1-\theta')\theta p_{4}(1-\theta') \\ +\cdots \end{bmatrix}$$ Could also possibly be applied to account for temporal correlation or non-random changes in occupancy within a season. Example: useful for modeling N.A. Breeding Bird Survey data #### Unmodelled Heterogeneity #### In occupancy probabilities parameter estimates should still be valid as average values across the units surveyed. #### In detection probabilities - occupancy will be underestimated. - covariates may account for some sources of variation. #### Incorporating Heterogeneity #### Finite Mixtures - Assume occupied units consist of G groups. - Each group has a different p. - Group membership is unknown hence a unit may belong to any of the G groups. $$\Pr(\mathbf{h}_{1} = 10) = \psi \left[\pi_{1} p_{1} (1 - p_{1}) + (1 - \pi_{1}) p_{2} (1 - p_{2}) \right]$$ ## Incorporating Heterogeneity #### Random Effects Assume p_i is a random value from a continuous probability distribution (e.g., beta distribution, logit-normal). Closed form expressions possible for some distributions. Easily implemented using WinBUGS. ### Abundance Induced Heterogeneity Differences in the local abundance of the species between units may induce heterogeneity in detection probability. Royle and Nichols (2003) suggested an extension of the above method to accommodate this. $$p_{ij}^{[N]} = 1 - (1 - r_j)^{N_i}$$ ### Abundance Induced Heterogeneity Local abundance is unknown, but a spatial distribution could be assumed (e.g., Poisson). $$\Pr(\mathbf{h}_{1} = 101) = Po(1; \mu) p_{i1}^{[1]} (1 - p_{i2}^{[1]}) p_{i3}^{[1]}$$ $$+ Po(2; \mu) p_{i1}^{[2]} (1 - p_{i2}^{[2]}) p_{i3}^{[2]}$$ $$+ \dots$$ $$= \sum_{l=1}^{\infty} Po(l; \mu) p_{i1}^{[l]} (1 - p_{i2}^{[l]}) p_{i3}^{[l]}$$ # Abundance Induced Heterogeneity $Pr(\mathbf{h}_2 = 000) = Po(1; \mu) \prod_{i=1}^{3} (1 - p_{ij}^{[1]})$ $$\Pr(\mathbf{h}_2 = 000) = Po(1; \mu) \prod_{i=1}^{3} (1 - p_{ij}^{[1]})$$ $$+Po(2;\mu)\prod_{j=1}^{3}(1-p_{ij}^{[2]})$$ +... $$+Po(0;\mu)$$ $$= \sum_{l=1}^{\infty} Po(l; \mu) \prod_{j=1}^{3} (1 - p_{ij}^{[l]}) + Po(0; \mu)$$ ## Abundance Induced Heterogeneity • Occupancy is now a derived parameter: $(1-e^{-\mu})$. Implicit assumption that the number of animals at a unit is constant. Care must be taken in how 'abundance' should be interpreted. ### Abundance Induced Heterogeneity Similar model can result through random effect on complementary loglog link function for p. A good approach for incorporating heterogeneity in detection for occupancy estimation, less reliable if inferences about abundance are desired. ## Species Misidentification (False Positives) If species is falsely detected then occupancy could be overestimated. Much recent work; now a separate lecture Perhaps not so important with camera-trap data? MacKenzie and Bailey (2004) suggest a test based on the observed and expected number of sites with each possible detection history. The expected number is predicted by the model, which may include covariates. $$\bullet E_h = \sum_{i=1}^{s} \Pr(\mathbf{h}_i)$$ 58 • For example, for the history 101: | Unit | $\hat{\Psi}_i$ | \hat{p}_{i} | Pr(101) | |-------|----------------|---------------|---------| | 1 | 0.30 | 0.76 | 0.042 | | 2 | 0.35 | 0.74 | 0.050 | | 3 | 0.40 | 0.72 | 0.058 | | 4 | 0.45 | 0.70 | 0.066 | | Total | | | 0.216 | • • • Assessing Model Fit • $$TS = \sum_{h} \frac{\left(O_h - E_h\right)^2}{E_h}$$ Use parametric bootstrap to assess the evidence for lack of fit. $$\hat{c} = \frac{TS}{\overline{TS}_B}$$ used to adjust SE's and AIC values. - Test has been shown to perform well to identify poor model structure w.r.t. detection probabilities, but not occupancy probabilities. - Found to have generally low-power, especially for the sample sizes expected in many applications (*s*<100). - Recommend ≥10,000 bootstraps. - Test should be conducted on the most complicated model under consideration (the global model) and results applied to all models in candidate set. - e.g., if from global model $\hat{c} = 1.53$, this value is used to adjust AIC values and SE's for all models. Posterior predictive checks could be used within a Bayesian setting to determine whether observed features of the data is "similar" to what a fitting model would expect. - In some circumstances, the sample of s units may constitute a large fraction of the population of interest. - Strictly speaking, the methods above estimate the *probability* of occupancy. - an underlying characteristic of the population. - The *proportion* of units occupied is a realisation of this process. Distinction between them is of little practical consequence for 'infinite' populations, but may be for 'finite' populations. SE's will be too large if not accounted for. The proportion of occupied sites could be calculated as: $$\left(S_D + \sum_{i=S_D+1}^S \hat{\psi}_i^c + \sum_{i=S+1}^S \hat{\psi}_i\right) / S$$ SE derived from delta method When no covariates in the model, variance (ie SE²) of the proportion is: $$\begin{cases} (s-s_D) \Big[\hat{\psi}^c (1-\hat{\psi}^c) + (s-s_D-1) Var(\hat{\psi}^c) \Big] + \\ (S-s) \Big[\hat{\psi} (1-\hat{\psi}) + (S-s-1) Var(\hat{\psi}) \Big] + \\ (s-s_D) (S-s) Cov(\hat{\psi}^c, \hat{\psi}) \end{cases}$$ Alternatively, easily implemented using the data augmentation approach. Presence/absence of the species is predicted for units where species not detected. Occupancy state can also be predicted for units that were never surveyed. #### Finite Population ``` model { for (i in 1:s) { z[i] ~ dbern(psi) z1[i] <- z[i]+1 Post. Distn. ψ* for (jin 1:k) { h[i,j] \sim dbern(p[j,z1[i]]) mean = 0.56, sd = 0.08 {2.5, 50, 97.5} %iles = psi.fs<-sum(z[])/s ## define prior distributions for model parameters psi~dunif(0,1) for (j in 1:k) { p[j,1] < 0 p[j,2] \sim dunif(0,1) ``` Post. Distn. ψ mean = 0.56, sd = 0.10 {2.5, 50, 97.5} %iles = $\{0.37, 0.56, 0.78\}$ $\{0.46, 0.54, 0.74\}$ - Probability of occupancy at a unit may depend upon whether a 'neighbouring' unit is also occupied. - Some forms of clustering may be well explained by covariates. - May not be important to account for if interest is in an overall measure of occupancy. - May be more important if interest is in maps or predictions of unit-level occupancy. - What fraction of cells are occupied? - What would be the appropriate SE? Recent simulations have confirmed that overall estimates are unbiased, with appropriate standard errors, without accounting for spatial correlation when units are sampled randomly. - Sargeant et al. (2005) suggested an approach using image restoration methods. - doesn't generalize easily to incorporate covariates. Magoun et al. (2007) assumed spatially correlated residuals with logistic regression. - Alternatively, could model occupancy with the autologistic function. - essentially the logit link with an 'effect' related to the number of occupied neighboring units. $$logit(\psi_i) = \beta_0 + \beta_1 x_{1i} + \beta_2 g_i$$ - g_i is a function of the occupied 'neighboring' units - But the exact occupancy state of units will often be unknown... Theoretically, could integrate over all unknown occupancy states for all units in the landscape (i.e., develop ODL). Practically, much easier to develop the complete data likelihood and use data augmentation or EM algorithm. Detection probability may also be a function of the number of neighboring occupied units (e.g., harder to detect a species at the edge of it's range). #### • • Summary - Historically, investigating patterns in occupancy has been the main focus of such studies. - A suite of flexible methods is now available that account for: - detectability - covariates - unequal sampling effort spatial correlation - heterogeneity - finite populations - Useful for assessing a snapshot of a population, but not for understanding the underlying dynamics.